Hydropower Systems in a Warmer Pacific Northwest JISAO Center for Science in the Earth System Climate Impacts Group and Department of Civil and Environmental Engineering University of Washington October, 2005 Alan F. Hamlet Philip W. Mote Dennis P. Lettenmaier #### Conclusion: •Future warming is projected with a high level of certainty. #### Conclusions: - •Future precipitation is projected with much less certainty. - •Systematic changes may be small. - •Expect "warm and wet" AND "warm and dry" at different times in the future. #### Warming Affects Streamflow Timing # Temperature warms, precipitation unaltered: - Streamflow timing is altered - Annual volume may be somewhat lower due to increased ET #### Precipitation Affects Streamflow Volume # Precipitation increases, temperature unaltered: Streamflow timing stays about the sameAnnual volume is altered #### Changes in Simulated April 1 Snowpack for the Canadian and U.S. portions of the Columbia River basin (% change relative to current climate) April 1 SWE (mm) #### Naturalized Flow for Historic and Global Warming Scenarios Compared to Effects of Regulation at 1990 Level Development ### Change in Winter Precipitation vs Change in Annual Runoff From Six Climate Change Scenarios ## Will Global Warming be "Warm and Wet" or "Warm and Dry"? Answer: Probably BOTH! - Hydropower is usually one objective of many in a water resources system - Changes in climate will potentially affect most if not all of these interrelated factors Flood Control Urban Water Supply Irrigation #### **Hydropower** Recreation Navigation Instream Flow Augmentation Water Temperature Gas Content Transboundary Agreements ESA Conventional Energy Resources Conservation and Renewables Energy Demand and Markets Inter-Regional Energy Transfers Population and Demographics ### Adaptation to climate change will require complex tradeoffs between ecosystem protection and hydropower operations Source: Payne, J.T., A.W. Wood, A.F. Hamlet, R.N. Palmer, and D.P. Lettenmaier, 2004, Mitigating the effects of climate change on the water resources of the Columbia River basin, Climatic Change, Vol. 62, Issue 1-3, 233-256 #### Overview of Talks John Fazio—Climate change impacts to the Columbia River hydropower system Matt Markoff— Assessing the range of climate uncertainties in Columbia Basin hydropower planning _____ Cliff Mass—Downscaling using high-resolution climate models and the challenges of assessment at smaller spatial scales Rhys Roth —Role of conservation and renewables John Martin—Role of combined heat and power systems